RECLAMATION

Managing Water in the West

A multiple stimulus fish barrier: laboratory and field evaluations:

Dr. Mark Bowen - US Bureau of Reclamation, Denver CO, USA

Dr. Andy Turnpenny –Turnpenny Horsfield Aquatics, UK

Sam Johnston – HTI Inc, Seattle WA, USA

Dr. David Lambert -- Fish Guidance Systems Ltd, UK

Leslie Hanna – US Bureau of Reclamation, Denver CO, USA

Ray Bark - US Bureau of Reclamation, Denver CO, USA

Vivien Maisonneuve – SAIC, Inc.

U.S. Department of the Interior Bureau of Reclamation

Presentation Objectives

- Laboratory Georgiana Slough Model
 - 1. Configuration I: 1 ft/s and 2.5 ft/s
 - 2. Configuration II: 1 ft/s and 1 ft/s
- Field Evaluations Head of Old River
 - -1.2009
 - -2.2010
- Georgiana Slough

Non-Physical Fish Barrier Concept

- Combined multi-stimulus guidance system
- Angled across channel to guide fish
- Fixed to riverbed- minimal impact on navigation
- Uses patented sound + air bubble curtain (BAFF) + strobe lights
- Sound 5-600 Hz @160 dB re 1uPa; ambient within 3m
- Strobe 360 fpm

Georgiana Slough Model Design Schematic

Configuration I

 Georgiana Slough Side: Mean velocity = 2.5 ft/s

 Sacramento River Side: Mean velocity = 1.0 ft/s

Configuration I – Delta Smelt Results

Day, NTU=10, Barrier Off, NPB Deterrence Efficiency (DE) Mean = 37.8%. Day, NTU=10, Barrier On, DE Mean = 52.6%.

Night, NTU=10, Barrier Off, DE Mean = 33.3%. Night, NTU=10, Barrier On, DE Mean = 31.1%.

Day, NTU=30, Barrier Off, DE Mean = 35.1%. Day, NTU=30, Barrier On, DE Mean = 33.5%.

Night, NTU=30, Barrier Off, DE Mean = 36.3%. Night, NTU=30, Barrier On, DE Mean = 39.2%.

Table 1. Delta smelt deterrence efficiency (DE) at all completed combinations of time of day (Day, Night) and turbidity (10, 30 NTU).

Configuration I – Chinook Salmon Results

Day, NTU=10, Barrier Off, DE Mean = 23.8%.

Day, NTU=10, Barrier On, DE Mean = 86.9%.

Night, NTU=10, Barrier Off, DE Mean = 19.6%.

Night, NTU=10, Barrier On, DE Mean = 41.6%.

Day, NTU=30, Barrier Off, DE Mean = 32.0%.

Day, NTU=30, Barrier On, DE Mean = 48.8%.

Night, NTU=30, Barrier Off, DE Mean = 35.2%.

Night, NTU=30, Barrier On, DE Mean = 51.7%.

Table 2. Chinook salmon deterrence efficiency at all completed combinations of time of day (Day, Night) and turbidity (10, 30 NTU).

Configuration II

 Georgiana Slough Side: Mean velocity = 1.0 ft/s

 Sacramento River Side: Mean velocity = 1.0 ft/s

Configuration II – Delta Smelt Results

Day, NTU=10, Barrier "Off", NPB Deterrence Efficiency (DE) Mean = 62.2%.

Day, NTU=10, All Barrier Components On, D Mean = 72.6%.

Day, NTU=10, Acoustic and Bubbles Only, D Mean = 83.6%.

Day, NTU=10, "Strobe Lights Only", D Mean = 65.1%.

Night, NTU=10, Barrier "Off", NPB D Mean = 55.5%.

Night, NTU=10, All Barrier Components On, D Mean = 52.8%.

Night, NTU=10, Acoustic and Bubbles Only, D Mean = 72.2%.

Night, NTU=10, "Strobe Lights Only", D Mean = 58.8%.

Day, NTU=30, Barrier "Off", NPB D Mean = 46.9%.

Day, NTU=30, All Barrier Components On, D Mean = 66.9%.

Night, NTU=30, Barrier "Off", NPB D Mean = 52.9%.

Night, NTU=30, All Barrier Components On, D Mean = 50.6%.

Table 4. Delta smelt deterrence efficiency (D) at all completed combinations of barrier state ("Off", "All NPB Components On", "Sound and Bubbles", "Strobe Lights Only"), time of day (Day, Night) and turbidity (10, 30 NTU).

Configuration II – Chinook Salmon Results

Day, NTU=10, Barrier "Off", NPB Deterrence Efficiency (D) Mean = 40.1%. Day, NTU=10, "All Barrier Components On", D Mean = 76.4%. Day, NTU=10, "Acoustic and Bubbles Only", D Mean = 80.8%. Day, NTU=10, "Strobe Lights Only", D Mean = 66.5%.

Night, NTU=10, Barrier "Off", D Mean = 45.7%. Night, NTU=10, "All Barrier Components On", D Mean = 70.9%. Night, NTU=10, "Acoustic and Bubbles Only", D Mean = 81.3%. Night, NTU=10, "Strobe Lights Only", D Mean = 81.4%.

Day, NTU=30, Barrier "Off", D Mean = 69.8%. Day, NTU=30, Barrier "On", D Mean = 79.9%.

Night, NTU=30, Barrier "Off", D Mean = 73.1%. Night, NTU=30, Barrier "On", D Mean = 72.4%.

Field Evaluation I Old River Barrier 2009

Project Location

Temporary Rock Barrier, Head of Old River

San Joaquin- Head of Old River Divergence

- River width upstream ~90m, depth up to 5+ m (tidal)
- Strong bedload movement of silt, sand, and gravel
- Water is moderately turbid (<1m visibility)

Barrier Construction-Detail at Pile

 Note clearance of 45cm from bed to allow bedload movement and sturgeon passage

Barrier Under Construction

Barrier During Operation

Control Equipment

Compressors & Generators

Barrier Evaluation

Smolt Tagging and Release

- 933 tagged hatchery smolts released 24 km upstream as part of Vernalis Adaptive Management Program (VAMP)
- VAMP assesses survival rates through the Delta
- Fitted with HTI Model 795 acoustic tags
- Held overnight before release
- Released in 7 batches of ~135 fish: 3 day and 4 night releases between April 22nd and May 13th 2009
- Releases 3-4 days apart to separate for independence of observations

Chinook tagging at USBR Tracy Laboratory

Acoustic Telemetry

Trial Design

- Barrier operated "OFF" and "ON" after each release to increase sample size
- Initial barrier state for each release was randomly selected
- Real-time monitoring allowed us to switch operating state when we estimated 50% had passed. Then, barrier was switched every 25 hr after that first switch.
- Post processing, fixed station data from Old River, and mobile monitoring data allowed us to use tracking data to determine 1 of 5 outcomes:
 - 1. Fish crosses barrier line to enter Old River (OR)
 - 2. Fish continues down San Joaquin River (SJR)
 - 3. Fish eaten by predator
 - 4. Never arrived at Barrier
 - 5. Unknown

Acoustic Telemetry

 575 of 933 fish released (61.6%) reached barrier tracking arena, indicating high losses during 24km river passage

Tag 5072, May 14, 12:41 hr: BAFF Off - Undeterred

Tag 5674, May 15, 03:38hr: BAFF On – Deterred

Analyzing Predator Behavior

DIDSON
Deployment and
Beam Orientation

Predator Behavior

Tag 6786 in Blue Tag 6800 in Red

Grand Deterrence Efficiency was estimated at

81.4%

with barrier operating.

Barrier Deterrence Efficiency

Release No	Percent Deterrence
1	91.7 %
2	90.9 %
3	61.9 %
4	93.8 %
5	100 %
6	60.0 %
7	63.0 %
Grand Efficiency	81.4 %

(Kruskal-Wallis $X^2 = 9.800$, p = 0.0017: 'highly significant').

Predation and Its Effects

2009 Effect of Predation Before and After Deterrence

- During this dry year, very heavy smolt predation was observed, associated with striped bass concentrated in scour pool below barrier
- Didson camera identified striped bass 60-140 cm TL
- Predation reduced overall Protection Efficiency with barrier 'on' for smolts to 31% (n.s.)
- Protection Efficiency with barrier 'off' for smolts was 24.5%

2009 Smolts Lost or Eaten Before and After Deterrence

		Proportion	Proportion	Total Dead Combined
	Number N	lever Arrived	Consumed in	Proportion (before
Release	Released	at ORB	ORB area	and in ORB area)
1	133	0.466	0.128	0.594
2	134	0.276	0.366	0.642
3	134	0.201	0.478	0.679
4	134	0.455	0.358	0.813
5	132	0.311	0.379	0.689
6	133	0.609	0.143	0.752
7	133	0.368	0.353	0.722

San Joaquin/Old River Divergence

Field Evaluation II Old River Barrier 2010

2010 Hyrophone Arrangement

2010 BAFF Repairs

Date	Location Work Performed
5/3/10	Frame 6 Replace bubbler hose
5/6/10	All Frames Increased intensity of power supplied to sound projectors
5/7/10	Frames 4 and 13 Purged valves to regain consistent bubble curtain
5/13/10	Frame 6 Purged valves to regain consistent bubble curtain
5/19/10	Frame 6 Purged valves to regain consistent bubble curtain
5/26/10	Frame 6 Purged valves to regain consistent bubble curtain
6/1/10	Frame 6 Purged valves to regain consistent bubble curtain
6/7/10	Frame 3 Replace one high intensity LED MIL

2010 Striped Bass 2472

2010 Smolts Lost or Eaten Before and After Deterrence

		Proportion	Proportion	Total Dead Combined
Number	•	Never Arrived	Consumed in	Proportion (before
Release Released		at ORB	ORB area	and in ORB area)
1	74	0.081	0.257	0.338
2	71	0.028	0.169	0.197
3	73	0.082	0.205	0.287
4	72	0.042	0.194	0.236
5	71	0.042	0.183	0.225
6	74	0.068	0.270	0.338
7	73	0.205	0.370	0.575

2009 and 2010 Smolts Lost or Eaten Before and After Deterrence

	2009	2010	2009	2010
	Proportion	Proportion	Eaten before	Eaten before
	Eaten	Eaten	and at the	and at the
	at ORB	at ORB	ORB	ORB
	0.118	0.257	0.594	0.338
	0.346	0.169	0.642	0.197
	0.400	0.205	0.679	0.287
	0.279	0.194	0.813	0.236
	0.353	0.197	0.689	0.239
	0.135	0.270	0.752	0.338
	0.296	0.370	0.722	0.575
Mean	0.275	0.238	0.699	0.316

Tag 8073. Deterred on 5/15/10 at 14:00 hr.

2010 Deterrence Efficiency

Release No	Percent Deterrence
1	7.7 %
2	13.2 %
3	2.6 %
4	23.1 %
5	12.5 %
6	41.2 %
7	66.7 %
Grand Efficiency	23.0 %

2010 Protection Efficiency

Release No	Percent Protection
1	45.8 %
2	45.2 %
3	31.0 %
4	45.2 %
5	42.1 %
6	42.1 %
7	60.0 %
Grand Efficiency	43.1 %

2009 and 2010 Discharge Statistical Moments

	2009(cms)	2009(cfs)	2010(cms)	2010(cfs)
	2007(CIIIS)	2007(CIS)	2010(CIII3)	2010(CIS)
Min	-50.1	-1771	22.2	785
25th Percentile	-17.5	-619	61.7	2179
Median	32.8	1158	77	2721
75th Percentile	44.6	1575	90.2	3186.5
Max	65.1	2300	100.6	3554

2010 Old River Barrier

13.0

Release Number

Conclusions I

- In 2009, a dry year, hatchery-reared chinook highly susceptible to predation during river passage
- The multi-stimulus barrier was very effective (81.4%) for diverting chinook smolts
- Benefit of 2009 barrier reduced by predation after deterrence
- 2009 Protection Efficiency was (30.1%)
- A majority of the predation events occurred in or near the scour pool below barrier

Conclusions II

- 2010 deployment used a curved configuration to guide smolts toward San Joaquin River
- The 2010 BAFF was not very effective (23.0%) for deterring chinook smolts
- Poor deterrence probably a function of
 - Higher Q, higher velocities in 2010
 - Steeper BAFF angle (30 degrees)
 - Curved section of BAFF
- Higher flows and BAFF guidance combined to produce significantly higher Protection Efficiency (43.1%)
- Chinook travel speeds are higher in 2010 than in 2009
- Experimental predator relocation while the BAFF operates in 2011 should provide a solution to the predation problem

Georgiana Slough Bio-Acoustic Fish Fence 2011 Deployment

Vector Scale: 1.28 Feet / Second (Approximate)

Data Collected 7/6/10

Data Collected 7/8/10

page

45

the magnifi

Oick to decrease

State of California
Department of Water Resources
Division of Integrated Regional Water Management
North Central Region Office
Special Studies and Flow Monitoring Section

Tag 5674. Deterred. No Predation.

The End Special thanks to:

Vernalis Adaptive Management Program (VAMP)

Facility Locations within the UK

Backbarrow Power Plant

Comparison to Other NPBs

Backbarrow BAFF: 92.7%

River Frome NPB and Fish Counter

Runs of Atlantic salmon and sea trout

 NPB is a Bio-Acoustic Fish Fence (BAFF) like that used in the San Joaquin R., CA

3 Oceans Winter Salmon Adult

~1974

Comparison to Other NPBs

River Frome BAFF: 80-98%

2009 Dry Year, Calculate Smolt Increase

- A quick calculation to determine smolt increase from BAFF operation
- Suppose 100,000 smolts depart DF
- No Barrier: 3,408 arrive at Chipps Island
- BAFF in operation: 4,706 arrive at Chipps Island
- 1,297 more smolts arriving at Chipps

